Public Buildings Enhanced Energy Efficiency Program # Final Report Investigation Results For State Office Building Date: 2/9/2012 ### **Table of Contents** | Investigation Report | Section 1 | |--|-----------| | State Office Building Investigation | | | Overview | 1 | | Summary Tables | 2 | | Facility Overview | 4 | | Summary of Findings | | | Findings Summary | (2 pages) | | Investigation Checklist Summary | (3 pages) | | Glossary | (4 pages) | | Findings Details | Section 3 | | Findings Details | (6 pages) | | Non Energy Findings | (pages) | | Xcel Energy Study Rebate Approval Letter | (2 pages) | | Xcel Energy Recommissioning Study Energy Conservation Opportunity Form | (3 pages) | | Screening Report | Section 4 | This site may be eligible to apply for the ENERGY STAR. This Documentation is owned and copyrighted by Center for Energy and Environment Copyright \odot 2011 All Rights Reserved. #### State Office Building Energy Investigation Overview The goal of a PBEEEP Energy Investigation is to identify energy savings opportunities with a payback of fifteen years or less. Particular emphasis is on finding those opportunities that will generate savings with a relatively fast (1 to 5 years) and certain payback. During the investigation phase the provider conducts a rigorous analysis of the building operations. Through observation, targeted functional testing, and analysis of extensive trend and portable logger data, the RCx Provider identifies deficiencies in the operation of the mechanical equipment, lighting, envelope, and related controls. The investigation of State Office Building was performed by Hammel, Green and Abrahamson, Inc. This report is the result of that information. | Payback Information and Energy Savings | | | | | | | |--|-----------|-----|-------------------------------------|------------|--|--| | Total project costs (Without Co-f | unding) | | Project costs with Co-funding | | | | | Total costs to date including study | \$49,947 | | Total Project Cost | \$220,809 | | | | Future costs including | | | | | | | | Implementation, Measurement & | | | Study and Administrative Cost Paid | | | | | Verification | \$170,862 | | with ARRA Funds | (\$54,947) | | | | Total Project Cost | \$220,809 | | Utility Co-funding | (\$23,475) | | | | | | | Total costs after co-funding | \$142,387 | | | | Estimated Annual Total Savings (\$) | \$28,437 | | Estimated Annual Total Savings (\$) | \$28,437 | | | | | | | Total Project Payback | | | | | Total Project Payback | 9.8 | | with co-funding | 5.0 | | | | Electric Energy Savings | | | District Energy Savings (Hot Water) | | | | | (280,099 of 3,173,130 kWh (2011)) | 9.2% | and | (349 of 4,407 MMBtu (2011)) | 7.9% | | | State Office Building Consumption Report Total energy use decreased about 1.5% during the period of the investigation STATE OF MINNESOTA B3 BENCHMARKING #### **Summary Tables** | State Office Building | | |-----------------------------|--| | Location | 100 Rev Dr Martin Luther King Jr Blvd, St. Paul, MN | | Facility Manager | Gordon Specht | | Interior Square Footage | 272,085 | | PBEEEP Provider | Hammel, Green and Abrahamson, Inc. | | State's Project Manager | Harvey Jaeger | | Annual Energy Cost | \$ 357,400 (2011) Source: B3 | | Utility Company | Xcel Energy (Electric and Natural Gas) District Energy St Paul (Hot Water) | | Site Energy Use Index (EUI) | 60 kBtu/ft ² (at end of study) | | Benchmark EUI (from B3) | 106 kBtu/ft ² | | Building Name | State ID | Area (Square
Feet) | Year
Built | | |-----------------------|-------------|-----------------------|---------------|--| | State Office Building | G0231010462 | 272,085 | 1931 | | | Mechanical 1 | Mechanical Equipment Summary Table (of buildings included in the investigation) | | | | | | |--------------|---|--|--|--|--|--| | Quantity | Equipment Description | | | | | | | 1 | Building Automation System (Honeywell EBI) | | | | | | | 15 | Air Handlers | | | | | | | 468 | Fan Coil Units | | | | | | | 4 | Pumps (2 HW for AHU's, 2 HW for circulation) | | | | | | | 150-200 | Approximate number of points recommended trended, plus 5 data loggers | | | | | | #### 5 Year Energy Use Shows a 14% decrease from the B3 Baseline Year | Implementation Information | | | | | | |----------------------------|---------------------------------------|---------------|------------|--|--| | Estimated Annual Total | Savings (\$) | | \$28,437 | | | | Total Estimated Implem | nentation Cost (\$) | | \$165,862 | | | | GHG Avoided in U.S T | ons (CO2e) | | 266 | | | | Electric Energy Savings | s (kWh) | 9.2 % Savings | | | | | 2011 Electric Usage 3,0 | 039,932 kWh (fro | om B3) | 280,099 | | | | Electric Demand Saving | gs (Peak kW) | 0 % Savings | | | | | NA | | - | 73 | | | | District Hot Water Savi | | | | | | | 2011 District Hot Water | 349 | | | | | | Statistics | | | | | | | Number of Measures id | 6 | | | | | | Number of Measures w | | | | | | | years | | | 1 | | | | | | Screening End | | | | | Screening Start Date | 5/3/2010 | Date | 6/21/2010 | | | | Investigation Start | Investigation Start Investigation End | | | | | | Date | 9/29/2010 | Date | 11/22/2011 | | | | Final Report | 2/10/2012 | | | | | | State Office Building Cost Information | | | | | | | | |--|----------|-----------|--|--|--|--|--| | Phase | To date | Estimated | | | | | | | Screening | \$2,226 | | | | | | | | Investigation | | | | | | | | | [Provider] | \$43,200 | | | | | | | | Investigation [CEE] | \$4,521 | \$1,000 | | | | | | | Implementation | | \$165,862 | | | | | | | Implementation | | | | | | | | | [CEE] | | \$2,000 | | | | | | | Measurement & | | | | | | | | | Verification | 0 | \$2,000 | | | | | | | Total | \$49,947 | \$170,862 | | | | | | | Co-funding Summary | | | | | |--------------------------------------|----------|--|--|--| | Study and Administrative Cost | \$54,947 | | | | | Utility Co-Funding - Estimated Total | | | | | | (\$) | \$23,475 | | | | | Total Co-funding (\$) | \$78,422 | | | | The energy investigation identified 7.5% of total energy savings at State Office Building with measures that payback in less than 15 years and do not adversely affect occupant comfort. The energy savings opportunities identified at State Office Building are based on adjusting the schedule of equipment to match actual building occupancy hours, improving the efficiency of the building lighting, and installing VFDs on a number of pumps. The total cost of implementing all the measures is \$165,862. Implementing all these measures can save the facility approximately \$28,437 a year with a combined payback period of 5.8 years before rebates based on the implementation cost only (excluding study and administrative costs). After rebates the site will have a cost of \$142,387, which reduces the payback to 5.0 years. These measures will produce 9.2% electrical savings and 7.9% steam/hot water savings. The building is currently performing at 43% below the Minnesota Benchmarking and Beyond database (B3) benchmark value. The primary energy intensive systems at State Office Building are described here: The State Office Building is one large building consisting of 272,085 interior square feet. The building is controlled by a Honeywell EBI building automation system which is part of the State Capitol Complex system. All equipment is on the automation system except several unit heaters, which are controlled by manual thermostats on the wall. The building was constructed in 1931. The HVAC systems are mostly original except for some motor replacements and the controls which are upgraded. The occupancy varies throughout the year; it is highest during the state legislative session which runs from January through May. There is significantly lower occupancy in the summer. The heating and cooling energy at the State Office Building is delivered by the District Energy to the state capitol loop which serves all the buildings on the capitol campus. The control of heating and cooling availability is based on outside air temperature and is controlled by the capitol loop, not the State Office Building. Heating is available when the outside air temperature is below 49°F and cooling is available above 64°F. There is no zone control for heating; if the heating pumps are running the building is heating. The heating system is split between AHUs and zone heat (FCUs and reheats) by different pumps and loops. The same is true for cooling, except there are no cooling loop pumps, just valves from the campus loop. Frequent manual adjustments by the building staff are required to maintain comfort for the occupants. The two large VAV AHUs serve the first five floors, split into two halves (North and West; South and East). The ten smaller constant volume AHUs serve conference rooms, one AHU per room, all have cooling but only a few have heat. The sixth and seventh floors each have an AHU with both heating and cooling. The State Office Building has no true utility meters; however it has one electric meter, one hot water usage meter, and one chilled water usage meter. These are all submeters of the campus energy loops. The site Energy Use Index (EUI) for the campus is 60 kBtu/ft², which is 43% lower than the B3 Benchmark of 106 kBtu/ft². ### **Findings Summary** **Building: State Office Building** Site: State Office Building | Eco
| Investigation Finding | Total
Cost | Savings | Payback | Co-
Funding | Payback
Co-Funding | GHG | |----------|--|---------------|----------|---------|----------------|-----------------------|-----| | 6 | Building FCU Operate more than they should | \$5,000 |
\$5,599 | 0.89 | \$0 | 0.89 | 39 | | 5 | Infiltration through AHU-S14 and 15 because of EF-2 and EF-3 operation | \$17,300 | \$4,470 | 3.87 | \$0 | 3.87 | 25 | | 8 | Implement more efficient lighting options. | \$109,023 | \$15,030 | 7.25 | \$3,752 | 7.00 | 152 | | 3 | Parking Garage Exhaust Fans Operate 24/7 | \$7,000 | \$917 | 7.64 | \$0 | 7.64 | 13 | | 4 | FCU/AHU HW Pump VFD's not provided. | \$20,840 | \$1,801 | 11.57 | \$3,700 | 9.52 | 26 | | 7 | 7 Building Air Compressor operates more than it should. | | \$621 | 10.79 | \$0 | 10.79 | 9 | | | Total for Findings with Payback 3 years or less: | \$5,000 | \$5,599 | 0.89 | \$0 | 0.89 | 39 | | | Total for all Findings: | \$165,862 | \$28,437 | 5.83 | \$7,452 | 5.57 | 266 | Rev. 2.0 (12/16/2010) #### 12100 - State Office Building This checklist is designed to be a resource and reference for Providers and PBEEEP. | Finding Category | Finding
Type
Number | Finding Type | Relevant Findings (if any) | Finding Location | Reason for no relevant finding | Notes | |--|---------------------------|--|------------------------------|------------------------|--|--| | | a.1 (1) | Time of Day enabling is excessive | Exhaust Fan
Operation/FCU | Mech Room
Penthouse | | FCU's/Main building exhaust operating 24/7. AHU's scheduled as required. HW Pumps operated below 30 degrees. | | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | | | Investigation looked for, but did not find this issue. | Current static pressure setpoints are set at 1" and 1.1" on AHU's w/
VFD's. | | a. Equipment Scheduling and Enabling: | a.3 (3) | Lighting is on more hours than necessary. | | | Not cost-effective to investigate | Lighting is on during regular business hours and for cleaning. Internal lights on 18 Hours/day. Perimeter office lights on only when occupied during session. | | | a.4 (4) | OTHER Equipment Scheduling/Enabling | | | Not Relevant | Main equipment is scheduled as required. | | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed in minimum or closed position, economizer setpoints not optimized) | | | Investigation looked for, but did not find this issue. | Economizer operation operates correctly on larger units. Smaller units work somewhat, issue is size of units and hours of operation make it not cost effective to look into optimizing existing economizer operation. | | b. Economizer/Outside Air Loads: | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set to design specifications or occupancy. | AHU S-14 | Penthouse | | Finding was located on AHU with disconnected OA damper linkage. All AHU's deliver minimal OA when not economizing. Finding has already been corrected. | | | b.3 (7) | OTHER Economizer/OA Loads | | | Not Relevant | | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | | | Not Relevant | Facility does not have ability to heat and cool together (district energy). Cooling enable setpoint is above heating enable setpoint. | | c. Controls Problems: | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | | | Not cost-effective to investigate | One MAT appears to pickup heat from the HW Coil. It does not seem to effect unit performance. | | c. Controls Problems: | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of
heating/cooling setpoints | | | Not Relevant | HW and CHW outdoor air temp enable is far enough away where this does not occur. | | | c.4 (11) | OTHER Controls | | | Not Relevant | | | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | | | Not Relevant | No daylighting controls at the facility. Will look into direct fixture replacement for lighting savings. | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-
optimal. | | | Not cost-effective to investigate | High zone temperatures during winter. Believe to be the case due to FCU operation and thermostat related issues on VAV boxes. Chris at SOB is working on T-Stat issues. | | d. Controls (Setpoint Changes): | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | | | Investigation looked for, but did not find this issue. | Current static pressure setpoints are set at 1" and 1.1" on AHU's w/ VFD's. | | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | | | Not Relevant | Heating pumps do not have VFD's (Has been addressed), chilled water pumps used very little. | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | | | Not Relevant | | | | d.6 (17) | Other Controls (Setpoint Changes) | | | Not Relevant | | | e. Controls (Reset Schedules): | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-
optimal | | | Investigation looked for, but did not find this issue. | Temperature follows reset schedule. | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-
optimal | | | Investigation looked for, but did not find this issue. | Does not have the ability to reset temperature because it uses district energy supply water temperature. District energy delivers 42-43 degree water. | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-
optimal | | | Investigation looked for, but did not find this issue. | The two building AHU's S1, S2 supply 60 degrees. AHU's S14, S15 supply between 55 and 56 in summer but return temperatures are between 74 and 76. The smaller units supply between 55 and 60, internally loaded spaces (Conference rooms). | | | e.4 () | Supply Duct Static Pressure Reset is not implemented or is sub-
optimal | | | Investigation looked for, but did not find this issue. | Current static pressure setpoints are set at 1" and 1.1" on AHU's w/ VFD's. | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub-optimal | | | Not Relevant | Utilizes district energy, no condenser water. | | | e.6 (22) | Other_Controls (Reset Schedules) | | | Not Relevant | | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | | | Investigation looked for, but did not find this issue. | Daylighting controls not implemented. Looking into direct fixture replacement. | | | f.2 (24) | Pump Discharge Throttled | | | Investigation looked for, but did not find this issue. | | | f. Equipment Efficiency Improvements / Load Reduction: | f.3 (25) | <u>Over-Pumping</u> | | | Investigation looked for, but did not find this issue. | Chilled water pumps rarely operate, HW pumps are constant volume and serve two respective loops, FCU and AHU loop. | | | f.4 (26) | Equipment is oversized for load. | | | Investigation looked for, but did not find this issue. | | Rev. 2.0 (12/16/2010) #### 12100 - State Office Building This checklist is designed to be a resource and reference for Providers and PBEEEP. | | Finding
Type | | Relevant Findings | | | | |-------------------------------------|-----------------|---|---------------------------------------|-------------------------|--|--| | | Number | Finding Type | (if any) | Finding Location | Reason for no relevant finding | Notes | | | f.5 (27) | OTHER Equipment Efficiency/Load Reduction | | | Not Relevant | | | | g.1 (28) | VFD Retrofit - Fans | | | Not cost-effective to investigate | Larger Fans utilize VFD's, fans without VFD's are 5 HP and smaller. | | | g.2 (29) | VFD Retrofit - Pumps | No VFD's on HW pumps | Mech Room -
Basement | Not cost encouve to investigate | Adding to HW Pumps, Chilled water pumps have VFD's and rarely operate. | | g. Variable Frequency Drives (VFD): | g.3 (30) | VFD Retrofit - Motors (process) | | | Not Relevant | | | | g.4 (31) | OTHER_VFD | | | Not Relevant | | | | h.1 (32) | Retrofit - Motors | | | Not cost-effective to investigate | Spot verified motors to see if replacement had a reasonable payback. Due to the reduced runtime of much of the equipment, payback exceeded 15 years. | | | h.2 (33) | Retrofit - Chillers | | | Not Relevant | District Energy for cooling, remaining DX coils on AHU's being converted. | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary
Equipment) | | | Not cost-effective to investigate | All DX systems for AHU's are currently being replaced with Chilled Water coils. Coils are on sight and transition has begun. | | | h.4 (35) | Retrofit - Boilers | | | Not Relevant | District Energy | | | h.5 (36) | Retrofit - Packaged Gas fired heating | | | Not Relevant | | | | h.6 (37) | Retrofit - Heat Pumps | | | Not Relevant | | | h. Retrofits: | h.7 (38) | Retrofit - Equipment (custom) | | | Not Relevant | | | | h.8 (39) | Retrofit - Pumping distribution method | | | Investigation looked for, but did not find this issue. | Facility utilizes district energy, hot water pumping direct return through heat exchangers. Very minimal pumping for chilled water. | | | h.9 (40) | Retrofit - Energy/Heat Recovery | | | Not Relevant | | | | h.10 (41) | Retrofit - System (custom) | | | Not Relevant | | | | h.11 (42) | Retrofit - Efficient Lighting | | | | Looked at direct replacement of existing lighting to more efficient option.
See calculation. Garage lighting already being addressed. | | | h.12 (43) |
Retrofit - Building Envelope | | | Not Relevant | | | | h.13 (44) | Retrofit - Alternative Energy | | | Not Relevant | | | | h.14 (45) | OTHER Retrofit | | | Not Relevant | | | | i.1 (46) | Differed Maintenance from Recommended/Standard | Air Compressor
Failure/VAV T-Stats | | | Chris will be recalibrating all T-Stats on the VAV's, Looking into correcting the air compressor issues (replacement). | | | i.2 (47) | Impurity/Contamination_ | | | Not Relevant | | | i. Maintenance Related Problems: | i.3 () | Leaky/Stuck Damper | AHU S-14 | Penthouse | | Dampers on AHU-14 and AHU-15 are faulty and will be addressed in EF finding. Damper already replaced on OA of AHU-S1. Damper has already been corrected. | | | i.4 () | Leaky/Stuck Valve | | | Not Relevant | | | | i.5 (48) | OTHER Maintenance | | | Not Relevant | | | j. OTHER | j.1 (49) | OTHER | | | Not Relevant | | ### **Findings Glossary: Findings Examples** | a.1 (1) | Time of Day enabling is excessive | |----------|---| | | HVAC running when building is unoccupied. Equipment schedule doesn't follow building occupancy | | | Optimum start-stop is not implemented | | | Controls in hand | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | | | • Fan runs at 2" static pressure. Lowering pressure to 1.8" does not create comfort problem and the | | | flow is per design. | | | Supply air temperature and pressure reset: cooling and heating | | a.3 (3) | Lighting is on more hours than necessary | | | Lighting is on at night when the building is unoccupied | | | Photocells could be used to control exterior lighting | | - 4 /4\ | Lighting controls not calibrated/adjusted properly OTUED Favious and Sahaduling and Facilities | | a.4 (4) | OTHER Equipment Scheduling and Enabling | | L 4 /E\ | Please contact PBEEEP Project Engineer for approval The second | | b.1 (5) | Economizer Operation – Inadequate Free Cooling | | | Economizer is locked out whenever mechanical cooling is enabled (non-integrated economizer) | | | Economizer linkage is broken Economizer setheints sould be entimized. | | | Economizer setpoints could be optimized Playand used as the outdoor air control | | | Plywood used as the outdoor air controlDamper failed in minimum or closed position | | I- 2 (c) | | | b.2 (6) | Over-Ventilation | | | Demand-based ventilation control has been disabled Outside six demand falled in an expense a sixting. | | | Outside air damper failed in an open position Minimum autside air fraction not set to design specifications or assumence. | | L 2 /3\ | Minimum outside air fraction not set to design specifications or occupancy OTUD Francisco (Outside Air London) OTUD Francisco (Outside Air London) | | b.3 (7) | OTHER Economizer/Outside Air Loads | | - 1 (0) | Please contact PBEEEP Project Engineer for approval Simultaneous Meeting and Gooling is present and approval. | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | | | For a given zone, CHW and HW systems are unnecessarily on and running simultaneously Different categories are used for two purposes against a second for two purposes. | | - 2 (0) | Different setpoints are used for two systems serving a common zone Severy / The green state product a children and / or and occurrent. | | c.2 (9) | Sensor / Thermostat needs calibration, relocation / shielding, and/or replacement | | | OAT temperature is reading 5 degrees high, resulting in loss of useful economizer operation Zone sensors need to be relocated after tenant improvements | | | OAT sensor reads high in sunlight | | - 2 /10\ | | | c.3 (10) | Controls "hunt" / need Loop Tuning or separation of heating/cooling setpoints | | | CHW valve cycles open and closed Civitary people lead typing this gualing between besting and cooling. | | - 4 (11) | System needs loop tuning – it is cycling between heating and cooling OTHER Controls | | c.4 (11) | Please contact PBEEEP Project Engineer for approval | | d 1 /12\ | Daylighting controls or occupancy sensors need optimization | | d.1 (12) | Existing controls are not functioning or overridden | | | Light sensors improperly placed or out of calibration | | d.2 (13) | Zone setpoint setup / setback are not implemented or are sub-optimal | | u.2 (13) | • The cooling setpoint is 74 °F 24 hours per day | | 4 2 (14) | | | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | | | • Fan runs at 2" static pressure. Lowering pressure to 1.8" does not create comfort problem and the | | | flow is per design. | | | Supply air temperature and pressure reset: cooling and heating | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | | | | | |----------|---|--|--|--|--| | | • Pump runs at 15 PSI on peak day. Lowering pressure to 12 does not create comfort problem and the flow is per design. Low ΔT across the chiller during low load conditions. | | | | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | | | | | | | Boxes universally set at 40%, regardless of occupancy. Most boxes can have setpoints lowered and still meet minimum airflow requirements. | | | | | | d.6 (17) | Other Controls (Setpoint Changes) | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-optimal | | | | | | | HW supply temperature is a constant 180 °F. It should be reset based on demand, or decreased by a reset schedule as OAT increases. DHW Setpoints are constant 24 hours per day | | | | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-optimal | | | | | | | • CHW supply temperature is a constant 42 °F. It could be reset, based on demand or ambient temperature. | | | | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-optimal | | | | | | | • The SAT is constant at 55 °F. It could be reset to minimize reheat and maximize economizer cooling. The reset should ideally be based on demand (e.g., looking at zone box damper positions), but could also be reset based on OAT. | | | | | | e.4() | Supply Duct Static Pressure Reset is not implemented or is suboptimal | | | | | | | • The Duct Static Pressure (DSP) is constant at 1.5" wc. It could be reset to minimize fan energy. The reset should ideally be based on demand (e.g. looking at zone box damper positions), but could also be reset based on OAT. | | | | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub-optimal | | | | | | | • CW temperature is constant leaving the tower at 85 °F. The temperature should be reduced to minimize the total energy use of the chiller and tower. It may be worthwhile to reset based on load and ambient conditions. | | | | | | e.6 (22) | Other Controls (Reset Schedules) | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | f.1 (23) | Lighting system needs optimization - Spaces are overlit | | | | | | | Lighting exceeds ASHRAE or IES standard levels for specific space types or tasks | | | | | | f.2 (24) | Pump Discharge Throttled | | | | | | | • The discharge valve for the CHW pump is 30% open. The valve should be opened and the impeller size reduced to provide the proper flow without throttling. | | | | | | f.3 (25) | Over-Pumping | | | | | | | Only one CHW pump runs when one chiller is running. However, due to the reduced pressure drop in the common piping, the pump is providing much greater flow than needed. | | | | | | f.4 (26) | Equipment is oversized for load | | | | | | | The equipment cycles unnecessarily The peak load is much less than the installed equipment capacity | | | | | | f.5 (27) | OTHER Equipment
Efficiency/Load Reduction | | | | | |-----------|---|--|--|--|--| | | Please contact PBEEEP Project Engineer for approval | | | | | | g.1 (28) | VFD Retrofit Fans | | | | | | | • Fan serves variable flow system, but does not have a VFD. | | | | | | | VFD is in override mode, and was found to be not modulating. | | | | | | g.2 (29) | VFD Retrofit - Pumps | | | | | | | 3-way valves are used to maintain constant flow during low load periods. Only one CHW pumps runs when one chiller is running. However, due to the reduced pressure drop in the common piping, the pump is providing much greater flow than needed. | | | | | | g.3 (30) | VFD Retrofit - Motors (process) | | | | | | | Motor is constant speed and uses a variable pitch sheave to obtain speed control. | | | | | | g.4 (31) | OTHER VFD | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | h.1 (32) | Retrofit - Motors | | | | | | | Efficiency of installed motor is much lower than efficiency of currently available motors | | | | | | h.2 (33) | Retrofit - Chillers | | | | | | | Efficiency of installed chiller is much lower than efficiency of currently available chillers | | | | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary Equipment) | | | | | | | Efficiency of installed air conditioner is much lower than efficiency of currently available air conditioners | | | | | | h.4 (35) | Retrofit - Boilers | | | | | | | Efficiency of installed boiler is much lower than efficiency of currently available boilers | | | | | | h.5 (36) | Retrofit - Packaged Gas-fired heating | | | | | | | Efficiency of installed heaters is much lower than efficiency of currently available heaters | | | | | | h.6 (37) | Retrofit - Heat Pumps | | | | | | | Efficiency of installed heat pump is much lower than efficiency of currently available heat pumps | | | | | | h.7 (38) | Retrofit - Equipment (custom) | | | | | | | Efficiency of installed equipment is much lower than efficiency of currently available equipment | | | | | | h.8 (39) | Retrofit - Pumping distribution method | | | | | | | Current pumping distribution system is inefficient, and could be optimized. Pump distribution loop can be converted from primary to primary-secondary) | | | | | | h.9 (40) | Retrofit - Energy / Heat Recovery | | | | | | | Energy is not recouped from the exhaust air. Identification of equipment with higher effectiveness than the current equipment. | | | | | | h.10 (41) | Retrofit - System (custom) | | | | | | | Efficiency of installed system is much lower than efficiency of another type of system | | | | | | h.11 (42) | Retrofit - Efficient lighting | | | | | | - | Efficiency of installed lamps, ballasts or fixtures are much lower than efficiency of currently available lamps, ballasts or fixtures. | | | | | | h.12 (43) | Retrofit - Building Envelope | | | | | |-----------|---|--|--|--|--| | | Insulation is missing or insufficient | | | | | | | Window glazing is inadequate | | | | | | | Too much air leakage into / out of the building | | | | | | | Mechanical systems operate during unoccupied periods in extreme weather | | | | | | h.13 (44) | Retrofit - Alternative Energy | | | | | | | Alternative energy strategies, such as passive/active solar, wind, ground sheltered construction or other alternative, can be incorporated into the building design | | | | | | h.14 (45) | OTHER Retrofit | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | i.1 (46) | Differed Maintenance from Recommended/Standard | | | | | | | Differed maintenance that results in sub-optimal energy performance. | | | | | | | • Examples: Scale buildup on heat exchanger, broken linkages to control actuator missing equipment components, etc. | | | | | | i.2 (47) | Impurity/Contamination | | | | | | 112 (47) | <u> </u> | | | | | | | Impurities or contamination of operating fluids that result in sub-optimal performance. Examples include lack of chemical treatment to hot/cold water systems that result in elevated levels of TDS which affect energy efficiency. | | | | | | i.3 () | Leaky/Stuck Damper | | | | | | | The outside or return air damper on an AHU is leaking or is not modulating causing the energy use go up because of additional load to the central heating and/or cooling plant. | | | | | | i.4 () | Leaky/Stuck Valve | | | | | | | The heating or cooling coil valve on an AHU is leaking or is not modulating causing the energy use go up because of additional load to the central heating and/or cooling plant. | | | | | | i.5 (48) | OTHER Maintenance | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | j.1 (49) | OTHER | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | FWB Number: | 12100 | Eco Number: | 3 | | |-------------------------|--|--------------------|-----------------------------------|--| | Site: | State Office Building | Date/Time Created: | 2/6/2012 | | | | | | | | | Investigation Finding: | Parking Garage Exhaust Fans Operate 24/7 | Date Identified: | 11/1/2010 | | | Description of Finding: | The parking garage exhaust fans previously operated off CO monitoring. They currently are operating 24/7. It would be beneficial to look into going back to CO monitoring. | | | | | Equipment or System(s): | Other | Finding Category: | Equipment Scheduling and Enabling | | | Finding Type: | Equipment is enabled regardless of need, or such enabling is excessive | | | | | | | | | | | Implementer: | Controls Contractor and in House Staff | Benefits: | Energy Savings | | | |--|--|------------------------|---|--|--| | Baseline
Documentation
Method: | Currently the exhaust fans do not have a BAS interface or schedule. Through discussions with building staff, it was discovered the exhaust fans operate 24/7. Spot measurements will help to verify the existing unit operation and help with the baseline calculation for existing energy usage. | | | | | | Measure: | CO monitors installed in the parking garage could operation would result in energy savings. | be used to control the | e existing exhaust fan operation. A reduction in fan | | | | Recommendation for Implementation: | The recommendation for implementation is to re-Install CO monitors in the parking garage in the previously installed location. An additional two CO monitors will be provided on the opposite wall locations of the existing locations to ensure adequate CO monitoring is conducted. The CO monitors will be utilized to provide a start/stop sequence for the existing exhaust fans in the lower level parking garage. When the CO PPM rises above the determined high level limit, the exhaust fans will begin to operate. When the CO monitors indicate the space has returned to proper levels, the exhaust fans will be sequenced off. | | | | | | Evidence of
Implementation
Method: | off between heavy use and light use of ramp parki | ng. This trending sho | ne week length of time. Verify units operate and turn uld be conducted during session and during nonge. Use of CO gas would also demonstrate proper | | | | Annual Electric Savings (kWh):
Estimated Annual kWh Savings (\$): | \$917 | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): Total Estimated Implementation Cost (\$): | \$6,000
\$1,000
\$7,000 | |--|--------------|---|-------------------------------| | Estimated Annual Total Savings (\$):
Initial Simple Payback (years):
Simple Payback w/ Utility Co-Funding (years):
GHG Avoided in U.S. Tons (C02e): | 7.64
7.64 | Utility Co-Funding for kWh (\$): Utility Co-Funding for kW (\$): Utility Co-Funding for therms (\$): Utility Co-Funding - Estimated Total (\$): | \$0
\$0
\$0
\$0 | | Current Project as Percentage of Total project | | | | | | | |--|---------------------------------------|------|--|--|--|--| | Percent Savings (Costs basis) | 3.2% Percent of Implementation Costs: | 4.2% | | | | | | FWB Number: | 12100 | | Eco Number: | 4 | | |
--|---|--------------------------------|--|---|----------------------------------|--| | Site: | State Office Building | | Date/Time Created: | 2/6/2012 | | | | | | | | | | | | Investigation Finding: | FCU/AHU HW Pump VFD's not provide | ded. | Date Identified: | 2/18/2011 | | | | Description of Finding: | The FCU/AHU HW pumps do not have VFD's to modulate flow. | | | | | | | Equipment or
System(s): | Other | | Finding Category: | Variable Frequency Drives (VFD) | | | | Finding Type: | VFD Retrofit - Pumps | | | | | | | | | | | | _ | | | Implementer: | Controls Contractor/Mechanical Contr | ractor | Benefits: | Energy Savings | | | | Baseline
Documentation
Method: | The baseline operation was trended with the use of the hot water supply and return water temperature for both the AHU loop and the FCU loop. This demonstrated hot water flow in each respective loop. Discussions with Scott Miron indicated when the pumps are enabled and disabled to arrive at a proper pump runtime. Spot measurements were done to help determine baseline pump operating conditions and energy consumption. | | | | | | | Measure: | Implementing VFD's on AHU and FCL | J pumping lo | ops. | | | | | Recommendation for Implementation: | This recommendation for implementation is to install VFD's on HW pumps, two VFD's for the AHU heating loop and two VFD's for the FCU heating loop. Controls Contractor to provide differential pressure sensor in each piping loop for VFD control. Controls contractor to set min/max VFD speed based off flow in piping system when all valves are open in the system and all valves are closed in the system. Mechanical contractor to alter piping on AHU coils by converting three way valves into two way valves by disconnecting bypass leg of three way coil and providing cap on respective leg on AHU's S1 through S15. Provide bypass in both FCU and AHU heating loops with two way modulating valve to set minimum flow for pump when all valves are in a closed position and bypass valve in open position. | | | | | | | Evidence of
Implementation
Method: | OAT will be trended for two week peri-
VFD's are modulating as intended. The | ods during be
ne trending w | oth design heating co
ill be conducted on 15 | CU and AHU loops, bypass valve posit
nditions and non-design conditions to e
minute intervals. In addition, trending of
e not operating when heating is not requ | nsure
of pump | | | Annual Electric Savings (kWh):
Estimated Annual kWh Savings (\$): | | | Contractor Cost (\$):
PBEEEP Provider C
Total Estimated Imple | ost for Implementation Assistance (\$): ementation Cost (\$): | \$16,840
\$4,000
\$20,840 | | | Estimated Annual Total Savings (\$):
Initial Simple Payback (years):
Simple Payback w/ Utility Co-Funding (years):
GHG Avoided in U.S. Tons (C02e): | | 11.57
9.52 | Utility Co-Funding for
Utility Co-Funding for
Utility Co-Funding for
Utility Co-Funding - E | r kW (\$):
r therms (\$): | \$3,700
\$0
\$0
\$3,700 | | | | Current Pro | oiect as Per | centage of Total pro | iect | | | | Percent Savings (Co | | | Percent of Implement | • | 12.6% | | | J- (| , | | | | | | | FWB Number: | 12100 | | Eco Number: | 5 | | | |---|---|---------------------------------|-----------------------|---|--------------------|--| | Site: | State Office Building | | Date/Time Created: | 2/6/2012 | | | | | | | | | | | | Investigation Finding: | Infiltration through AHU-S14 and 15 be EF-2 and EF-3 operation | ecause of | Date Identified: | 4/6/2011 | | | | Description of Finding: | General building exhaust fans (EF-2,3) operate 24/7. Units could operate with the building AHU schedules. Because of the negative pressure in the building at night, there is excessive infiltration through the leaky OA damper sets. | | | | | | | Equipment or System(s): | Other | | Finding Category: | Equipment Scheduling and Enabling | | | | Finding Type: | Equipment is enabled regardless of ne | eed, or such | enabling is excessive | | | | | | | | | | | | | Implementer: | Controls Contractor/Mechanical Contr | actor | Benefits: | Energy Savings | | | | Baseline
Documentation
Method: | The baseline operation was trended with the use of amperage data loggers on one of the exhaust fans. This was done for a 1 week period to determine the baseline operation was 24/7. Spot measurements of voltage and amperage was conducted on both fans to determine existing energy consumption. The MAT and DAT were als otrended for two weeks to see how quickly the units went into freeze protection. | | | | | | | Measure: | Adjust EF schedule/interlock EF with AHU operation and install new OA dampers on the two units to reduce infiltration and exfiltration. | | | | | | | Recommendation for Implementation: | This recommendation includes two portions of implementation: First, the controls contractor to interlock EF-2 and EF-3 with AHU schedule to ensure exhaust fans operate with AHU schedules. Using one of the four main AHU's (S1, S2, S14, or S15) will ensure the exhaust fans will operate when the building is to be occupied. Second, the mechanical contractor is to replace OA dampers on AHU S-14 and S-15. The contractor is to remove the louver on the outside of AHU's and remove/replace OA dampers. The contractor is to verify existing damper sizing. The damper will be replaced with an opposed blade, low leakage damper. Upon reinstallation, ensure proper damper closure with existing pneumatic actuator. Reinstall the louver upon damper replacement. | | | | | | | Evidence of
Implementation
Method: | Trending of amperage for exhaust fans with the use of a data logger for a one week period to determine the exhaust fans are operating with the AHU schedule. Trending of AHU fan status/VFD speed for same period will give comparison of exhaust fan status to AHU schedule. Also, physical verification of the new OA damper during occupied and unoccupied times will demonstrate a positive closure of the OA damper when system is off and the damper is modulating when the system is on. Trending of the damper position, RAT, MAT, and OAT will demonstrate damper modulation when system is operating and economizer control. The %OA should also be calculated withthe dampers shut to show low leakage. | | | | | | | | | | | | | | | Annual Electric Savir
Estimated Annual kV | | | | y-Hot Water Savings (Gallons):
nergy-Hot Water Savings (\$): | 169,413
\$3,572 | | | Contractor Cost (\$):
PBEEEP Provider C
Total Estimated Imple | ost for Implementation Assistance (\$): ementation Cost (\$): | \$13,300
\$4,000
\$17,300 | | | | | | | | | | | | | | Estimated Annual Total Savings (\$): Initial Simple Payback (years): Simple Payback w/ Utility Co-Funding (years): | 3.87
3.87 | Utility Co-Funding for kWh (\$): Utility Co-Funding for kW (\$): Utility Co-Funding for therms (\$): | \$
\$
\$ | |--|--------------|--|----------------| | GHG Avoided in U.S. Tons (C02e): | 25 | Utility Co-Funding - Estimated Total (\$): | \$ | | Current Project as Percentage of Total project | | | | | | | |--|--|-------|--|--|--|--| | Percent Savings (Costs basis) | 15.7% Percent of Implementation Costs: | 10.4% | | | | | | FWB Number: | 12100 | | Eco Number: | 6 | | | | |---|--|---|-------------------------
---|--------------------|--|--| | | | | | - | | | | | Site: | State Office Building | | Date/Time Created: | 2/6/2012 | | | | | | | | | 1 | | | | | Investigation Finding: | Building FCU Operate more than they | should | Date Identified: | 9/21/2011 | | | | | Description of Finding: | The building fan coil units are operatir | The building fan coil units are operating in a manual mode causing the units to operate 24/7, regardless of the BAS signal. | | | | | | | Equipment or
System(s): | Other | | Finding Category: | Equipment Scheduling and Enabling | | | | | Finding Type: | Equipment is enabled regardless of n | eed, or such | enabling is excessive |) | | | | | | | | | | | | | | Implementer: | In House Staff | | Benefits: | Energy Savings | | | | | Baseline
Documentation
Method: | automation system was set to have all | units off. Fur | ther investigation den | erating during late evening times and w
nonstrated a override switch on a great
allowed the FCU to operate 24/7 regar | t majority of | | | | Measure: | The finding will be fixed by switching the | ne units back | into auto mode. | | | | | | Recommendation for Implementation: | 1 · · | his requires | the building engineer | aced to have the building engineer mov
to physically verify if the FCU is current | | | | | Evidence of
Implementation
Method: | | he fan coil ur | nits are off when the B | placed back into auto mode will demor
AS is sending a signal for the floor to b
ration. | | | | | | | | | | | | | | Annual Electric Savi
Estimated Annual kV | | | | gy-Hot Water Savings (Gallons):
nergy-Hot Water Savings (\$): | 179,814
\$3,791 | | | | | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): Total Estimated Implementation Cost (\$): | | | | | | | | | | A | | | | | | | Estimated Annual To | Estimated Annual Total Savings (\$): | | Utility Co-Funding for | r kWh (\$): | \$0 | | | | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): Total Estimated Implementation Cost (\$): | \$3,000
\$2,000
\$5,000 | | | |--|-------------------------------|--|--------------------------| | Estimated Annual Total Savings (\$):
Initial Simple Payback (years):
Simple Payback w/ Utility Co-Funding (years):
GHG Avoided in U.S. Tons (C02e): | 0.89
0.89 | Utility Co-Funding for kWh (\$):
Utility Co-Funding for kW (\$):
Utility Co-Funding for therms (\$):
Utility Co-Funding - Estimated Total (\$): | \$0
\$0
\$0
\$0 | | Current Project as Percentage of Total project | | | | |--|--|------|--| | Percent Savings (Costs basis) | 19.7% Percent of Implementation Costs: | 3.0% | | | FWB Number: | 12100 | | Eco Number: | 7 | | |---|--|-------------|--|-----------------------------|------------| | Site: | State Office Building | | Date/Time Created: | 2/6/2012 | | | | | | | | | | Investigation Finding: | Building Air Compressor operates moshould. | ore than it | Date Identified: | 11/16/2011 | | | Description of Finding: | Chris (Plant Maintenance Engineer) at the SOB described one of the air compressors as over heating (both the pump and motor) indicating a potential failure. Physically watching the compressors for 30 minutes showed the compressor operates for extensive runtime. The older compressor (appears to be original), operated for 1 minute 30 seconds on average during the 30 minute evaluation. Over this 1 minute 30 second time, it brought the air pressure in the system from 70 to 95 PSI. It then took 3 minutes 30 seconds for the pressure in the system to reduce from 95 to 70 PSI, enabling the other compressor The compressor in question ran for 5 minutes 30 seconds to bring the pressure from 70 to 95 PSI, the time seems excessive when compared to the other compressor. Both compressors operate with 10 HP motors. | | | | | | Equipment or
System(s): | Other | | Finding Category: | OTHER | | | Finding Type: | Other | | | | | | | | | | | | | Implementer: | Mechanical/Electrical Contractor and In House Staff Benefits: Energy Savings, Safety | | | | | | Baseline
Documentation
Method: | cumentation compressor to bring the system to its correct operating pressure demonstrates the excessive energy use for the | | | | | | Measure: | The finding will be fixed by replacing the air compressor prior to failure. | | | | | | Recommendation for Implementation: | nendation Disconnect the existing air compressor (piping and electrical) and remove the air compressor. Install new compressor | | | | | | Evidence of
Implementation
Method: | The measure could be verified through the use of an amperage data loggers or spot measurements. The new compressor should be able to bring the system back to the operating pressure in a similar time span to the second compressor. | | | | | | | (114) | 40.500 | | | 00.100 | | | Annual kWh Savings (\$): \$621 PBEEEP Provider Cost for Implementation Assistance (\$): \$ | | | \$6,199
\$500
\$6,699 | | | | | | | | | | Estimated Annual Total Savings (\$):
Initial Simple Payback (years): | | | Utility Co-Funding for
Utility Co-Funding for | | \$0
\$0 | | Simple Payback w/ I | ck (years):
Utility Co-Funding (years): | | Utility Co-Funding for | | \$0
\$0 | | GHG Avoided in U.S | | | Utility Co-Funding - E | | \$0 | | | | | | | | | | Current Pro | ject as Per | centage of Total pro | ject | | | Percent Savings (Co | Percent Savings (Costs basis) 2.2% Percent of Implementation Costs: 4.0 | | | | 4.0% | | · | _ | • | | | | |--|---|-------------------------|---------------------------------|--|--| | FWB Number: | 12100 | Eco Number: | 8 | | | | Site: | State Office Building | Date/Time Created: | 2/6/2012 | | | | | | | | | | | Investigation Finding: | Implement more efficient lighting options. | Date Identified: | 11/16/2011 | | | | Description of Finding: | This measure looks at direct replacement of lighting | g fixtures to more effi | cient fixture options. | | | | Equipment or
System(s): | Interior Lighting | Finding Category: | Retrofits | | | | Finding Type: | Retrofit - Efficient Lighting | | | | | | | | | | | | | Implementer: | Electrical Contractor and In House Staff | Benefits: | Energy Savings | | | | Baseline
Documentation
Method: | ocumentation by the state to determine fixture replacement to provide more energy efficient light sources. These lighting options are for | | | | | | Measure: | The finding will be fixed by directly replacing the lig | ht fixture with a more | efficient lighting alternative. | | | | Recommendation for Implementation: | | | | | | | Evidence of
Implementation
Method: | Physical verification of lighting types will show a change to the more efficient energy saving light fixtures. | | | | | | Annual Electric Savings (kWh): | , | Peak Demand Savings (kWh): | 73 | |--|-----------------------------------|---------------------------------------|---------| | Estimated Annual kWh Savings (\$): | | Estimated Annual Demand Savings (\$): | \$4,573 | | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): Total Estimated Implementation Cost (\$): | \$105,023
\$4,000
\$109,023 | | | | Estimated Annual Total Savings (\$): | \$15,030 | Utility Co-Funding for kWh (\$): | \$3,752 | |---|----------|--|---------| | Initial Simple Payback (years): | 7.25 | Utility Co-Funding for kW (\$): | \$0 | | Simple Payback w/ Utility Co-Funding (years): | 7.00 | Utility Co-Funding for therms (\$): | \$0 | | GHG Avoided in U.S. Tons (C02e): | 152 | Utility Co-Funding - Estimated Total (\$): | \$3,752 | | Current Project as Percentage of Total project | | | | | | |--|---|--|--|--|--| | Percent Savings (Costs basis) | Percent Savings (Costs basis) 52.9% Percent of Implementation Costs: 65.7 | | | | | April 11, 2012 WRITER'S DIRECT DIAL 612-758-4227 Mr. Gordon Specht Building Manager Administration Department 50 Sherburne Avenue St. Paul, Minnesota 55155 Re: State of Minnesota-State Office Building-St Paul-PBEEEP Energy Investigation HGA Commission
Number 0476-043-00 Dear Mr. Specht: Please see below for additional findings of the PBEEEP Investigation. #### Ramp Lighting Investigation The original scope of the investigation study was to include an investigation of the ramp lighting energy and potential savings to utilizing a more efficient lighting option. Through discussions with building staff it was discovered the ramp lighting was already going through a lighting retrofit project. The ramp lighting investigation was removed as a direct result of this discovery. #### Pneumatic Thermostat Calibration Through discussions with building staff it was discovered a large portion of the pneumatic thermostats for the air handling unit VAVs and fan coil units are out of calibration. Chris at the facility discovered many of the thermostats did not have any air pressure at the thermostat which would not allow the VAV and thermostat to respond to changes in space temperature. Recalibrating the VAV will greatly benefit the facility occupant comfort and allow individuals to have greater control of the temperature within the space. Currently, the building engineer is going through the process of recalibrating all thermostats within the space. #### Office Lighting Retrofit The final report includes an ECO finding which includes the replacement of a large portion of the facility lighting. It was discovered the lighting within the office space could be updated as well. Currently, the lighting is of a cove style which reflects lights off the ceiling and into the space. This light style provides poor lighting for the space, resulting in excessive use of task lighting in these office locations. This extra lighting uses an extensive amount of additional energy due to a poor lighting design. Mr. Gordon Specht April 11, 2012 Page 2 It was not recommended to replace the light fixtures within these offices due to the fact a full lighting design would be a more beneficial use of facility resources. A lighting redesign would provide a reduction in energy usage as well as a more acceptable lighting level for space occupants. #### Perimeter Unit Heaters The 6th Floor of the facility has unit heaters located around the perimeter of the space (approximately 16). Through the use of data loggers, it was discovered the space temperature is in excess of 65° Fahrenheit. The space temperature could be reduced significantly for energy savings. An energy saving calculation was not conducted as this is a simple temperature adjustment with immediate payback and the calculation would have required an extensive evaluation of the envelope to determine heat transfer characteristics. #### Conference Room Air Handling Unit Economizer Operation The economizer operation for air handling units 4 through 12 could be optimized. Through trend data, it appears some units economize better than others and it could be beneficial to ensure the damper modulation performs more consistently. An energy saving calculation was not performed due to the small air handling unit size and the fact that these units are enabled to meet varying occupancy schedules which is at a reduced rate when compared to the overall facility occupancy schedule. Even though the energy savings would be minimal, it would still be beneficial to optimize the economizer operation for both energy savings and occupancy comfort with an increase in fresh air implemented in the space. #### Kitchen Exhaust Fan Operation The kitchen exhaust fan is currently being operated even though the kitchen does not operate as a kitchen and no kitchen equipment is used. It was discussed with facility representatives that this fan is in use to remove space odor within the dining and adjacent areas. If the source of the odor issues is discovered and removed or altered, the exhaust fan could be removed from operation for energy savings. Please contact me directly with any questions at 612-758-4227 or tmell@hga.com. Sincerely, Todd Mell, LEED AP Mechanical Department cc: Kate Zwicky, HGA s:\0000\476\043-00\1. general communications\correspondence\20120411-tm-letter to specht.docx;vc 1-800-481-4700 xcelenergy.com November 12, 2010 State of MN Attn: Harvey Jaeger 50 Sherburne Ave. E. St. Paul, MN 55155 #### Dear Harvey: Thank you for participating in Xcel Energy's Recommissioning program. We have reviewed your study applications and proposals and have preapproved your studies. The following outlines your rebates and project information: | Building Address | BCA - 1430 Maryland Ave. E., St. Paul, MN 55106 | | | | |---|---|-------------------------------------|-----------------------|--| | Study Cost | \$38,200.00 | \$38,200.00 Study Number RM1526 | | | | Preapproved study rebate* | \$25,000.00 | | | | | * Your rebate was based on the study accordingly. | cost provided. If the | final study cost is lower, your rel | pate will be adjusted | | | Study Provider | HGA | | | | | Account manager | Barb Jerhoff | Phone 651-229-5565 | | | | | | | | | | Building Address | State Office B | ldg - 41 Aurora, St. Paul, | MN 55101 | | | Study Cost | \$43,200.00 | Study Number | RM1525 | | | Preapproved study rebate* | \$23,475.00 | | | | Here's a quick review of the Recommissioning program process: - Once your studies are complete, your study provider will send a draft copy to us for review. - After we complete our review and approve the studies, we will send you a confirmation letter noting our approval. - Your study provider will schedule a wrap-up meeting with you and your Xcel Energy account manager to go over the results of the studies. - You pay the study provider for the full cost of the studies. - You submit the Recommissioning Study Rebate Application, along with a copy of the invoice and your Customer Implementation Plan, to us within 3 months of your report presentation. Please work with your account manager to complete the Customer Implementation Plan. - We'll send your study rebate check to you. 1-800-481-4700 xcelenergy.com #### Please note that we need to approve the final study in order to receive your study rebate. This study pre-approval is valid for **three months** from the date of this letter. If your studies will take longer than that, please let us know. If you have any questions or comments, please call your assigned Xcel Energy account manager. Thanks again for participating in our Recommissioning program. Sincerely, Jon Oaspen Jon Packer Marketing Assistant, Recommissioning Enclosure CC: Barb Jerhoff - Xcel Energy Sherryl Volkert - Xcel Energy Kate Zwicky - HGA ### **Public Buildings Enhanced Energy Efficiency Program** ### ATTACHMENT 4: SCREENING REPORT FOR STATE OFFICE BUILDING PBEEEP #P12100 Date: 6/21/2010 This screening report is based on the PBEEEP Guidelines. It is based on one site visit, review of the facility documentation, building automation system, a limited inspection of the facility and interviews with the staff. The purpose of the screening report is to evaluate the potential of the facility for the implementation of cost-effective energy efficiency savings through recommissioning. To the best of our knowledge the information here is accurate. It provides a high level view of many, but by no means all, of the important parameters of the mechanical equipment in the facility. Because it is the result of a limited audit survey of the facility, it may not be completely accurate. #### Summary Table | Facility Name | State Office Building | |-----------------------------|--| | Location | 100 Rev Dr Martin Luther King Jr Blvd, St. Paul, MN | | Facility Manager | Gordon Specht | | Number of Buildings | 1 | | Interior Square Footage | 272,085 | | Parking Ramp Square Footage | 391 parking spaces (~ 120,000 sq ft) | | PBEEEP Screening Provider | CEE (Gustav Brandstrom) | | State's Project Manager | Harvey Jaeger | | RECS Project Number | 02658SOD | | Date Visited | May 3, 2010 | | Annual Energy Cost | \$351,191 (2009) | | Utility Company | Xcel Energy (Electricity) | | | District Energy St. Paul (Hot Water & Chilled Water) | | Site Energy Use Index (EUI) | 65.4 kBtu/sq.ft-yr (2009) | | Benchmark EUI (from B3) | 98.9 kBtu/sq.ft-yr | #### Recommendation for Investigation A full investigation of the State Office Building with parking ramp is recommended. | Building Name | State ID | Area
(Square Feet) | Year
Built | |------------------------------------|-------------|-----------------------|---------------| | State Office Building | G0231010462 | 272,085 | 1931 | | State Office Building Parking Ramp | | Approx. 120,000 | 1981 | #### **State Office Building Screening Overview** The goal of screening is to select buildings where an in-depth energy investigation can be performed to identify energy savings opportunities that will generate savings with a relatively fast (1 to 5 years) and certain payback. The screening of the State Office Building was performed by the Center for Energy and Environment (CEE) with the assistance of the facility staff. This report is the result of that information. The State Office Building is one large building consisting of 272,085 interior square feet. The building is controlled by a Honeywell EBI building automation system which is part of the State Capitol Complex system. All equipment is on the automation system except several unit heaters, which are controlled by manual thermostats on the wall. The building was constructed in 1931. It originally had a large central courtyard which was later incorporated into the building. No other major remodeling or renovation projects have been done. The HVAC systems are mostly original except for some motor replacements and the controls which are upgraded. The building has never had any projects commissioned or retrocommissioned. The occupancy varies throughout the year; it is highest during the state legislative session
which runs from January through May. There is significantly lower occupancy in the summer. The heating and cooling energy at the State Office Building is delivered by the District Energy to the state capitol loop which serves all the buildings on the capitol campus. The control of heating and cooling availability is based on outside air temperature and is controlled by the capitol loop, not the State Office Building. Heating is available when the outside air temperature is below 49°F and cooling is available above 64°F. There is no zone control for heating; if the heating pumps are running the building is heating. The heating system is split between AHUs and zone heat (FCUs and reheats) by different pumps and loops. The same is true for cooling, except there are no cooling loop pumps, just valves from the campus loop. Frequent manual adjustments by the building staff are required to maintain comfort for the occupants. The two large VAV AHUs serve the first five floors, split into two halves (North and West; South and East). The ten smaller constant volume AHUs serve conference rooms, one AHU per room, all have cooling but only a few have heat. The sixth and seventh floors each have an AHU with both heating and cooling. The State Office Building has no true utility meters; however it has one electric meter, one hot water usage meter, and one chilled water usage meter. These are all submeters of the campus energy loops. The State Office Building has an attached parking ramp. This ramp should also be investigated. There is very limited mechanical equipment, but a significant amount of lighting. Two of the three levels are above ground; the basement level is ventilated by two exhaust fans which run continuously. There is very limited mechanical equipment, but a significant amount of lighting. A lighting study of the building and the parking garage has been completed and will be used as the source of any proposed conservation measures. ### PBEEEP Screening Report of State Office Building PBEEEP # P12100 | State Office Building State ID# G0231010462 | | | | | | |---|-----------------|----------------|-------------|------------------------------------|------------------| | a (sq.ft) | 272,085 | Year Built | 1931 | Occupancy (hrs/yr) | 4,268 | | VAC Equipment | | | | | | | | | | | | | | Name | Type | Size | | Notes | | | Fan S-1 | VAV | 40 hp SF, 3 | 37,400 cfm | Serving floors 1-5. No | rth and West | | | | 10 hp RF, 3 | | sides. Return fan is of | | | Fan S-2 | VAV | 30 hp SF, 3 | 37,180 cfm | Serving floors 1-5. So | | | | | 10 hp RF, 3 | 30,500 cfm | sides. Return fan is of | type Axivane. | | Fan S-3 | Constant Volume | e 2 hp SF, 3, | 180cfm | Serves kitchen. Kitche | n is not in use. | | Fan S-4 | Constant Volume | e 2 hp SF, 3,3 | 335cfm | Serves a large hearing | room. | | Fan S-5 | Constant Volume | e 1.5 hp SF, 2 | 2,775cfm | Serves a large hearing | room. | | Fan S-6 | Constant Volume | e 2 hp SF, 3,3 | 335cfm | Serves a large hearing room. | | | Fan S-7 | Constant Volume | e 1 hp SF, 1,4 | 455cfm | Serves a large hearing room. | | | Fan S-8 | Constant Volume | e 1 hp SF, 1,4 | 455cfm | Serves a small hearing room. | | | Fan S-9 | Constant Volume | e 1 hp SF, 1,2 | 205cfm | Serves a small hearing room. | | | Fan S-10 | Constant Volume | e 1 hp SF, 1,2 | 205cfm | Serves a small hearing room. | | | Fan S-11 | Constant Volume | e 1 hp SF, 1,4 | 455cfm | Serves a small hearing room. | | | Fan S-12 | Constant Volume | e 1 hp SF, 1,4 | 455cfm | Serves a small hearing room. | | | Fan S-13 | Constant Volume | e 7.5 hp SF, | 17,930cfm | Serves a small hearing | room. | | Fan S-14 | Constant Volume | e 5 hp SF, 11 | ,200cfm | Serves 6 th Floor. | | | Fan S-15 | Constant Volume | e 2 hp SF, 3, | 180cfm | Serves 7 th Floor. | | | FCUs | 4-Pipe FCU | 200-600cfn | n | One under each window on 1st | | | | | (99% are 20 | 00-300 cfm) | through 5 th floor. 468 | FCUs total | | HWPs- | Constant Volume | e 5 hp, 142 g | pm | One pair of pumps for | AHU heating | | AHUs | | | | | | | HWPs- | Constant Volume | e 15 hp, 236 | gpm | One pair of pumps for | Zone heating | | Zones | | | | (reheats and FCUs) | | #### Points on BAS | Name | Points | Notes | |----------|--|------------------------------| | Fan S-1 | SF-S and Speed, RF-S and Speed, Heating Valve Pos, | | | Fan S-2 | Cooling Valve Pos, Humidifier Valve Pos, DSP and | | | | Setpoint, Damper Pos and Min Pos, DAT and | | | | Setpoint, MAT, RAT, RARH and Setpoint, Room | | | | Temperature, OAT, Economizer Setpoint | | | Fan S-3 | SF-S, Heating Valve Pos, Cooling Valve Pos, Damper | | | | Pos and Min Pos, DAT and Setpoint, MAT, Room | | | | Temperature, Economizer Setpoint | | | Fan S-4 | SF-S, Heating Valve Pos, Cooling Valve Pos, Damper | | | | Pos and Min Pos, DAT and Setpoint, MAT, RAT, | | | | RARH, Room Temperature (3X), Economizer | | | | Setpoint | | | Fan S-5 | SF-S, RF-S, Heating Valve Pos, DX Cooling Status, | Fans S-6 and S-7 have Return | | Fan S-6 | Damper Pos and Min Pos, DAT, MAT, RAT and | Fans. | | Fan S-7 | Setpoint, RARH, Room Temperature (3X), | | | | Economizer Setpoint | | | Fan S-8 | SF-S, Cooling Valve Pos, Damper Pos and Min Pos, | | | Fan S-9 | DAT, MAT, RAT and Setpoint, RARH, Room | | | Fan S-10 | Temperature, Economizer Setpoint | | | Fan S-11 | | | | Fan S-12 | | | | Fan S-13 | | | | Fan S-14 | SF-S and Speed, RF-S and Speed, Heating Valve Pos, | | | Fan S-15 | Cooling Valve Pos, DSP and Setpoint, Damper Pos | | | | and Min Pos, DAT and Setpoint, MAT, RAT, Room | | | | Temperature, Economizer Setpoint | | | CHW | CHWST, CHWRT-AHU and CHWRT-FCU,. | | | HW | HWST and Setpoint, HWRT, P3 A and B Status, | | | | District Loop valve Position. | | | Lighting | Each floor has ON/OFF, Each level in parking ramp | | | 2 0 | has ON/OFF, Parking Lot ON/OFF. | | | State Office Building Parking Ramp State ID# | | | | | | | | | | |--|-------------------------|--------------------|---------|-----------------|----|------|--------------------------------------|----------|--------------| | Area | a | 391 parking spaces | | Year Built | | 1981 | Occupancy (hr | s/yr) | 8,760 | | HVAC Equipment | Name Type | | Type | | Si | ze I | Notes | | | | | North Exhaust Fan Co | | Consta | Constant Volume | | | erving enclosed parking in basement. | | | | | South Exhaust Fan Const | | Consta | nt Volume | | | Serving enclosed parking in baseme | | in basement. | | | CUH | | Electri | c UHs | | (| One on each floor | in stair | well. (3X) | #### Points on BAS No points on BAS. The exhaust fans previously ran on CO sensors, so there should be automation control somewhere. They now run continuously. #### Plan of a typical floor | PBEEEP Abbreviation Descriptions | | | | | | | | | |----------------------------------|-------------------------------------|---------|-----------------------------------|--|--|--|--|--| | AHU | Air Handling Unit | HW | Hot Water | | | | | | | BAS | Building Automation System | HWDP | Hot Water Differential Pressure | | | | | | | CDW | Condenser Water | HWRT | Hot Water Return Temperature | | | | | | | CDWRT | Condenser Water Return Temperature | HWST | Hot Water Supply Temperature | | | | | | | CDWST | Condenser Water Supply Temperature | kW | Kilowatt | | | | | | | CFM | Cubic Feet per Minute | kWh | Kilowatt-hour | | | | | | | CHW | Chilled Water | MA | Mixed Air | | | | | | | CHWRT | Chilled Water Return Temperature | MA Enth | Mixed Air Enthalpy | | | | | | | CHWDP | Chilled Water Differential Pressure | MARH | Mixed Air Relative Humidity | | | | | | | CHWST | Chilled Water Supply Temperature | MAT | Mixed Air Temperature | | | | | | | CRAC | Computer Room Air Conditioner | MAU | Make-up Air Unit | | | | | | | CV | Constant Volume | OA | Outside Air | | | | | | | DA | Discharge Air | OA Enth | Outside Air Enthalpy | | | | | | | DA Enth | Discharge Air Enthalpy | OARH | Outside Air Relative Humidity | | | | | | | DARH | Discharge Air Relative Humidity | OAT | Outside Air Temperature | | | | | | | DAT | Discharge Air Temperature | Occ | Occupied | | | | | | | DDC | Direct Digital Control | PTAC | Packaged Terminal Air Conditioner | | | | | | | DP | Differential Pressure | RA | Return Air | | | | | | | DSP | Duct Static Pressure | RA Enth | Return Air Enthalpy | | | | | | | DX | Direct Expansion | RARH | Return Air Relative Humidity | | | | | | | EA | Exhaust Air | RAT | Return Air Temperature | | | | | | | EAT | Exhaust Air Temperature | RF | Return Fan | | | | | | | Econ | Economizer | RH | Relative Humidity | | | | | | | EF | Exhaust Fan | RTU | Rooftop Unit | | | | | | | Enth | Enthalpy | -S | Status | | | | | | | ERU | Energy Recovery Unit | SF | Supply Fan | | | | | | | FCU | Fan Coil Unit | Unocc | Unoccupied | | | | | | | FTR | Fin Tube Radiation | VAV | Variable Air Volume | | | | | | | HP | Horsepower | VFD | Variable Frequency Drive | | | | | | | HRU | Heat Recovery Unit | VIGV | Variable Inlet Guide Vanes | | | | | | #### **Conversions:** 1 kWh = 3.412 kBtu 1 Therm = 100 kBtu 1 kBtu/hr = 1 MBH